

Manuscript submission form for the Journal of Japanese Society of Periodontology (Nihon Shishubyo Gakkai Kaishi)

(Volume: Number:)

1. Manuscript type: -Original work (Basic/ Clinical) • Case report
 -Others (Technique, Topics, Research/Report, others)

2. Manuscript title:

3. Running title: It is not a subtitle but, rather, a running head expressing the manuscript contents adequately but concisely. It should not exceed 30 words. Two alphabetical characters correspond to one Japanese character.

4. Key words:

Key words (in Japanese):

5. Name(s) of author(s):

6. Affiliation

7. Composition of manuscript:

English abstract (number of pages)	Summary (number of pages)	Text	(number of pages)
------------------------------------	---------------------------	------	-------------------

Document (number of pages)	Figure (number of pages)	Chart (number of pages)
----------------------------	--------------------------	-------------------------

Others (number of pages)

Memory media (FD, MO, CD-R, others)

8. Desired number of reprints:

9. Contact information (both in Japanese and English)

(corresponding authors)

(Address)

Tel () - Extension ()

Fax

E-mail

10. Other information of note

I do not need English proofreading. (Circle only if you do not need English proofreading.)

(The cost is approximately 3,500 yen per page for English proofreading.)

11. Conference presentation (conference name/date of presentation)

*Please submit your manuscript after filling out the check sheet on the back.

Self-check Sheet

Please put circles in the left column after ascertaining whether your manuscript meets the Instructions for Authors of the Journal of Japanese Society of Periodontology (Nihon Shishubyo Gakkai Kaishi).

Check column

Did you classify your manuscript?

Did you use 400-character horizontal writing manuscript paper for the text?

Also, if you used a word processor, have you typed 20 lines with 30 characters per line on A4 sized paper?

Did you number all pages? (The page number is not counted as one line.)

Did you italicize scientific names of organisms?

Did you attach an English abstract which matches the contents of the Japanese summary?

Did you rubricate on a margin or underline in red in the text where you inserted diagrams?

Did you specify the name and address of the manufacturers of machines, reagents and specimens, as is customary?

Did you use consistent terms for the same concepts in the manuscript?

Did you adequately indicate cited pages and abbreviated names of journals in the references?

Did you follow the instructions for reference numbers in citing references in the text?

Did you specify the size and, if necessary, the dimension and trace of diagrams?

Did you specify whether the photos are in color or in black-and-white, and whether color photos are attached?

Did you obtain consent from the patient(s), if clinical photographs are used?

Did you obtain Ethics Committee's approval, if your manuscript regards a clinical study or case report?

Did you attach two sets of copies and photos (including X-ray photos)?

Did you describe diagrams?

Did you attach the oath?

Did all authors sign or place a seal on the oath?